King County Combined Sewer Overflow Water Quality Assessment for the Duwamish River and Elliott Bay Appendix B: Methods and Results B3: Wildlife Risk Assessment Prepared by the Duwamish River and Elliott Bay Water Quality Assessment Team February 1999 Parametrix, Inc. 5808 Lake Washington Boulevard, NE Kirkland, Washington, 98033-7350 King County Department of Natural Resources Wastewater Treatment Division & Water and Land Resources Division 821 Second Avenue Seattle, Washington 98104-1598 ## **TABLE OF CONTENTS** | | | | <u>Page</u> | |----|------|---|-------------| | | LIST | OF ACRONYMS | iv | | 1. | INTE | RODUCTION | 1-1 | | 2. | WILI | DLIFE TOXICOLOGICAL EFFECTS CHARACTERIZATION | 2-1 | | 2. | 2.1 | METHODOLOGY | | | | 2.2 | GREAT BLUE HERON, BALD EAGLE, AND SPOTTED | 2 1 | | | 2.2 | SANDPIPER | 2-3 | | | 2.3 | RIVER OTTER | | | | 2.4 | SELECTED TOXICITY VALUES | | | | 2.5 | EFFECTS CHARACTERIZATION UNCERTAINTY | | | 3. | WILI | DLIFE EXPOSURE ASSESSMENT | 3-1 | | | 3.1 | SPATIAL AND TEMPORAL USE OF STUDY AREA BY | | | | | WILDLIFE RECEPTORS | 3-1 | | | | 3.1.1 Great Blue Heron (Ardea herodias) | 3-1 | | | | 3.1.2 Bald Eagle (Haliaeetus leucocephalus) | 3-2 | | | | 3.1.3 Spotted Sandpiper (Actitis macularia) | | | | | 3.1.4 River Otter (<i>Lutra canadensis</i>) | | | | 3.2 | WILDLIFE EXPOSURE ASSUMPTIONS | | | | | 3.2.1 Great Blue Heron (Ardea herodias) | | | | | 3.2.2 Bald Eagle (Haliaeetus leucocephalus) | 3-6 | | | | 3.2.3 Spotted Sandpiper (Actitis macularia) | | | | | 3.2.4 River Otter (<i>Lutra canadensis</i>) | | | | 3.3 | SOURCES OF ENVIRONMENTAL CONCENTRATION DATA | | | | | 3.3.1 Great Blue Heron Prey Species | | | | | 3.3.2 Spotted Sandpiper Prey Species | | | | | 3.3.3 Bald Eagle Prey Species | 3-22 | | | | 3.3.4 River Otter Prey Species | 3-22 | | | 3.4 | METHODS USED TO CALCULATE EXPOSURES TO | | | | | WILDLIFE RECEPTORS | | | | 3.5 | EXPOSURE ASSESSMENT UNCERTAINTY | 3-24 | | 4. | WILI | DLIFE RISK CHARACTERIZATION METHODS | 4-1 | | 5. | WILI | DLIFE RESULTS | | | | 5.1 | GREAT BLUE HERON | 5-1 | | | | 5.1.1 Metals/TBT | 5-1 | | | | 5.1.2 Organics | | | | 5.2 | BALD EAGLE | | | | | 5.2.1 Metals/TBT | | | | | 5.2.2 Organics | 5-2 | ## TABLE OF CONTENTS (CONTINUED) | | | | | Page | | | | | | | |-------|------------------------------------|---------------|---|-------------|--|--|--|--|--|--| | | 5.3 | SPOTTED SA | ANDPIPER | 5-2 | | | | | | | | | | | s/TBT | | | | | | | | | | | | ics | | | | | | | | | | 5.4 | RIVER OTTI | ER | 5-3 | | | | | | | | | | 5.4.1 Metal | s/TBT | 5-3 | | | | | | | | | | 5.4.2 Organ | ics | 5-3 | | | | | | | | | 5.5 | RISK CHAR. | ACTERIZATION UNCERTAINTY | 5-3 | | | | | | | | 6. | REFE | ERENCES | | 6-1 | | | | | | | | ACCO | OMPAN | NYING VOLUI | MES | | | | | | | | | Volun | ne 1 | | l Interpretation Problem Formulation, Analysis Plan, and Field Sa | ampling | | | | | | | | | | • • | Work Plan | 1 0 | | | | | | | | | | | A1 Problem Formulation | | | | | | | | | | | | A2 Analysis Plan | | | | | | | | | | | | A3 Field Sampling Work Plan | | | | | | | | | | | Appendix B | Methods and Results | | | | | | | | | | | | B1 Exposure Modeling | | | | | | | | | | | | B2 Human Health Risk Assessment | | | | | | | | | | | | B4 Aquatic Life Risk Assessment | | | | | | | | | | | Appendix C | Issue Papers | | | | | | | | | Volun | lume 2 Public Information Document | | | | | | | | | | | Volun | ne 3 | Stakeholder C | Committee Report | | | | | | | | | Volun | ne 4 | WERF Peer F | WERF Peer Review Committee Report | | | | | | | | ## **LIST OF TABLES** | | | Page | |-------------|--|-------------| | Table 2-1. | Average Body Weights for River Otters and Mammalian Test | | | | Species Used in the Body Weight Scaling | 2-4 | | Table 2-2. | TRVs for the River Otter | | | Table 2-3. | TRVs for Avian Receptors | | | Table 3-1. | Model Cells Found in Each Wildlife Patch | | | Table 3-2. | Great Blue Heron Body Weight (kg) Summary Statistics | 3-5 | | Table 3-3. | Bald Eagle Body Weight (kg) Summary Statistics | | | Table 3-4. | Spotted Sandpiper Body Weight (kg) Summary Statistics | 3-7 | | Table 3-5. | River Otter Body Weight (kg) Summary Statistics | 3-8 | | Table 3-6. | Water and Sediment EEC Summary Table for the Heron Patch | | | Table 3-7. | Water and Sediment EEC Summary Table for the Heron Fledging | | | | Patch | 3-12 | | Table 3-8. | Water & Sediment EEC Summary Table for the Spotted Sandpiper | | | | Patch | 3-13 | | Table 3-9. | Water and Sediment EEC Summary Table for the Bald Eagle Patch. | 3-14 | | Table 3-10. | Water and Sediment EEC Summary Table for the River Otter | | | | Patch | 3-15 | | Table 3-11. | Tissue EEC Summary Table for the Heron Patch | | | Table 3-12. | Tissue EEC Summary Table for the Heron Fledgling Patch | 3-17 | | Table 3-13. | Tissue EEC Summary Table for the Spotted Sandpiper Patch | 3-18 | | Table 3-14. | Tissue EEC Summary Table for the Bald Eagle Patch | | | Table 3-15. | Tissue EEC Summary Table for the River Otter Patch | | | Table 3-16. | Tissue Samples Used to Estimate Wildlife Exposure | | | | Concentrations (EECs) | 3-21 | | Table 5-1. | Probabilistic HQs for Great Blue Herons in Duwamish River and | | | | Elliott Bay | 5-6 | | Table 5-2. | Probabilistic HQs for Bald Eagles in Duwamish River and Elliott | | | | Bay | 5-28 | | Table 5-3. | Probabilistic HQs for Spotted Sandpipers in Duwamish River and | | | | Elliott Bay | 5-44 | | Table 5-4. | Probabilistic HQs for River Otters in Duwamish River and Elliott | | | | Bay | 5-56 | | Table 5-5. | Probabilistic HQs for Great Blue Herons at Reference Sites | | | Table 5-6. | Probabilistic HQs for Bald Eagles at Reference Sites | | | Table 5-7. | Probabilistic HQs for Spotted Sandpipers at Reference Sites | | | Table 5-8. | Probabilistic HOs for River Otters at Reference Sites | | February 26, 1999 Appendix B3 ## **LIST OF ACRONYMS** ATSDR Agency for Toxic Substances and Disease Registry BMR Basal metabolism rate BRCC Bushy Run Research Center COPCs Constituents of Potential Concern CSO Combined Sewer Overflow EEC Estimated exposure concentrations EED Expected environmental dose HQ Hazard quotient IRIS Integrated Risk Information System LOAEL Lowest observed adverse effect level NAS National Academy of Sciences RTECS National Institute for Occupational Safety and Health NOAEL No observed adverse effect level NRC National Research Council NTP National Toxicology Program ORNL Oak Ridge National Research Laboratory PAHs Polycyclic aromatic hydrocarbons PCBs Polychlorinated biphenyls PDF Probability distribution function RTECS Registry of Toxic Effects of Chemical Substances TBT Tributyltin TRV Toxicity reference value U.S. EPA U.S. Environmental Protection Agency USFWS U.S. Fish and Wildlife Service WERF Water Environment Research Foundation February 26, 1999 Appendix B3 #### 1. Introduction This appendix presents the methods and results used in the wildlife risk assessment. This includes the information used to determine the receptor-specific exposure concentrations that would result from wildlife eating food and drinking water from the study area. The four wildlife receptors (great blue heron, bald eagle, spotted sandpiper, and river otter) and the two scenarios (baseline condition and without CSOs) evaluated here were first identified and developed in Appendix A1 - *Problem Formulation*. Section 2 discusses the approaches and data used to select the toxicity reference values (TRVs) for each receptor. Section 3 presents the spatial and temporal use of study area by wildlife receptors along with the unique elements of receptor biology that determine the doses to which each receptor is exposed. Section 4 details the risk characterization methods used to probabilistically combine the results of the wildlife effects and exposure assessments. Section 5 summarizes the results of the risk characterization, while Section 6 presents the conclusions of the wildlife risk assessment. Interpretation of the data and results presented here can be found in Volume 1 – Overview and Interpretation report. ## 2. WILDLIFE TOXICOLOGICAL EFFECTS CHARACTERIZATION The methodology used to select toxicological effects data for the wildlife receptors (river otters, great blue heron, bald eagle, and spotted sandpiper), are discussed below and are followed by the data used in the risk assessment. For a general discussion of these selection methods, see Issue Paper No. 7, "Aquatic Life and Wildlife Toxicology" in Appendix C. ## 2.1 Methodology No U.S. EPA or State of Washington wildlife criteria or standards currently exist. Consequently, wildlife TRVs were obtained from the following information sources: - U.S. Fish and Wildlife Service Contaminant Review series (e.g., Eisler 1988), - the Agency for Toxic Substances and Disease Registry (e.g., ATSDR 1991) documents, - the Oak Ridge National Laboratory database (Sample et al. 1996), and - the scientific literature. Chronic toxicological effects data (i.e., data on effects observed after test animals were exposed over a significant portion of their lifetime) were the objective of this search. A chronic effect threshold generally is based on the highest dose resulting in no-observed-adverse-effect (the no observed adverse effect level or NOAEL) or the lowest dose resulting in an observed adverse effect (the lowest observed adverse effect level or LOAEL). If a NOAEL was not available for a chemical, it was estimated to be ten percent of the LOAEL (U.S. EPA 1994). These values (NOAEL and LOAEL) actually represent the lower and upper bounds of the true TRVs (or thresholds for toxic effects). However, the process by which the upper and lower bounds are identified provides no guide to where the true TRV lies. Thus, it was assumed for the purposes of this risk assessment that the true toxicity
value had an equally likely probability of lying anywhere between the NOAEL and LOAEL. This probably was represented in the risk characterization by the use of a uniform distribution (Ross 1985). All toxicity studies were evaluated on the relevance of toxic endpoints investigated, and the dosing regime and dosing medium used to expose test organisms. As described in Appendix A1 – *Problem Formulation*, wildlife risk assessments typically assess risks to populations, but as individual bald eagles and spotted sandpiper are protected under the Endangered Species Act and Migratory Bird Act, respectively, risks to individuals were assessed for these receptors. Risks to the great blue heron and river otter were assessed at the population level. Population-level toxicity endpoints include reproduction, development, and survival, while endpoints for assessing risks to individuals also include growth reductions and systemic effects such as organ damage. In the absence of toxicological data for the preferred population-level toxicity endpoints for the great blue heron or river otter, impacts on growth or other systemic effects were substituted. A dosing regime is the method for delivering a dose. Typical methods are ingestion, gavage (use of a stomach feeding tube), or intraperitoneal injection (injection into the abdominal cavity). Acceptable dosing regimes that most closely approximate actual environmental exposures include ingesting food or water. Animal dosing regimes that are not considered representative of environmental exposure scenarios include gavage and intraperitoneal injection. However, when information is only available from gavage studies, such as for polycyclic aromatic hydrocarbons (PAHs), then these alternative studies are used. All toxicity data were expressed as milligrams per kilograms of body weight per day. The wildlife toxicity data used were based on daily dose levels normalized to the body weight of the test species. This is necessary to allow evaluation of wildlife toxicity data across tests and species (Sample et al. 1996). The dosing medium is the form of the chemical used in the experimental study. An example of an acceptable dosing medium would be inorganic mercury salts, such as mercuric chloride. Mercury-containing fungicides (e.g., Ceresan, methyl mercury dicyandiamide) were not considered relevant dosing media due to the possible additive effects of the non-mercury components, and many bird studies were excluded for this reason. Finally, due to the lack of toxicity studies for our specific receptors, surrogate species were used. Additionally, many wildlife studies available in the scientific literature could not be used because individual effects were related to chemical residue levels in animal tissue instead of known dosing regimes. Therefore, clear-cut dose-response relationships could not be identified. Toxicological effects data (doses) were more readily available for domestic and laboratory animals, such as rats, mice, chickens, mallards, and quail. Whenever possible, mammalian toxicity data were used to represent mammalian receptors and avian data to represent avian receptors. When data were only available for mammals, the mammalian toxicity data were used to estimate the NOAEL for the avian receptor. Use of surrogate species introduced an additional level of uncertainty in our assessment of the potential toxicity of a chemical to a wildlife species. To address this uncertainty, an additional margin of safety was applied either by adding a safety factor, or by scaling the toxicity data based on test and receptor species body weight. For mammals, scaling the toxicity dose based on the body weight of the test and receptor species is recommended (Travis and White 1988, Travis et al. 1990, U.S. EPA 1992). Research has demonstrated that numerous physiological functions, such as metabolic rates and responses to toxic chemicals, are functions of body size (Sample et al. 1996). Differences in metabolic rates can lead to more resistance to toxic chemicals because of the rate of detoxification through metabolism and excretion of the chemical (Sample et al. 1996). Body weight scaling, however, has not been found to be appropriate for birds (Fischer and Hancock 1997). For birds, differences in toxicological reactions appear to February 26, 1999 Appendix B3 be more a factor of whether the species is passerine¹ or nonpasserine (Fischer and Hancock 1997). Additional methods applied specifically to the mammalian versus the avian receptors are discussed below. #### 2.2 Great Blue Heron, Bald Eagle, and Spotted Sandpiper As noted previously, potential risks were evaluated to great blue heron *populations* and bald eagle and spotted sandpiper *individuals*. No toxicity data were available for any of these receptors. Toxicity data for surrogate species (e.g., chickens, mallards and quails) were used instead. For some chemicals (e.g., PAHs and 1,4-dichlorobenzene), toxicity data for birds were not available, and therefore, toxicity data from mammalian test species were used. To account for potential differences in species sensitivities, safety factors derived using best professional judgment were applied to the selected NOAEL and LOAEL data. For the great blue heron, a safety factor of two was applied, while a safety factor of five was applied for the bald eagle and spotted sandpiper. A larger safety factor was used for the bald eagle and spotted sandpiper to protect sensitive individuals in their general populations. With these safety factors, it was conservatively estimated that the general receptor population was two times more sensitive and specific individuals five times more sensitive than the test species. It should be noted that the specific relationships between receptors and test species are unknown. #### 2.3 River Otter There were no toxicity data available from laboratory studies of river otters. Therefore, surrogate species were used to estimate the toxicity of chemicals to the river otter. The surrogate species used included mink, rat, and mouse. Mink data were used preferentially over rat and mouse data when available, because mink are more closely related (common family) to otters than rats or mice. As noted above, toxicity data based on these surrogate species were adjusted using body weights of test species and river otters. The following formula was used for scaling toxicity data based on body size (Sample et al. 1996): $$NOAEL_{w} \text{ or } LOAEL_{t} \text{ or } LOAEL_{t} \left(\frac{BW_{t}}{BW_{w}}\right)^{1/4}$$ (Equation 2-1) Where: NOAEL_w = No observed adverse effects level for mammalian wildlife receptor Passerines are the perching songbirds (such as starlings) and account for approximately half of all known bird species. These birds have a very different physiology that influences their response to toxicants and distinguishes them from the nonpasserine birds (such as ducks and chickens). LOAEL_w = Lowest observed adverse effects level for mammalian wildlife receptor NOAEL_t = No observed adverse effects level for mammalian test species LOAEL_t = Lowest observed adverse effects level for mammalian test species BW_w = Body weight of mammalian wildlife receptor BW_t = Body weight of mammalian test species This equation is the appropriate one to use when the test organisms have smaller body weights than the receptor. The body weights used are presented below in Table 2-1. Table 2-1. Average Body Weights for River Otters and Mammalian Test Species Used in the Body Weight Scaling | Туре | Species | Body Weight (kg) | Reference | |-------------------|-------------|------------------|-----------------| | Wildlife Receptor | River otter | 8.6 | U.S. EPA (1993) | | Test Species | Rat | 0.25 | RTECS (1985) | | | Mouse | 0.025 | U.S. EPA (1988) | | | Mink | 1.7 | U.S. EPA (1993) | ## 2.4 Selected Toxicity Values The TRVs for mammals and birds are shown in Table 2-2 and Table 2-3, respectively. The toxicological endpoints for the otter included reproductive effects, such as decreased litter size, and reduced fertility, and kidney and liver degeneration. The endpoints for the avian receptors included reproductive effects, such as reduced hatchability and eggshell thinning, kidney damage, and growth reductions. For most chemicals and receptors, reproductive effects were the most sensitive toxicological effect endpoint. For zinc, a separate value was selected to protect the individual eagle and sandpiper because effects on growth occurred at a lower level then those for reproduction. Toxicity data were available for all chemicals except some PAHs. For these, the toxicological effect data for another PAH, benzo(a)pyrene, were substituted. For the avian receptors, PAH toxicity data were based on mammalian test species for all but fluoranthene and pyrene. For these chemicals, mallard toxicity data were available. ## 2.5 Effects Characterization Uncertainty The effects characterization treated uncertainty about toxicity reference values (TRVs) two ways. First, safety factors were applied when we had to extrapolate toxicity data, for example from one species to another or one toxicity endpoint to another. After safety factors were applied, we had a range of possible values for each wildlife TRV. Second, we applied probability distributions to these ranges. At the upper end of each TRV's range was the lowest observed adverse effects level (LOAEL), and at the lower end the no observed adverse effects level (NOAEL), both adjusted by the safety factors. We had no toxicity data between the NOAEL and the LOAEL, so we used a uniform probability distribution to characterize uncertainty. The uniform distribution assumes the TRV lies between the NOAEL and LOAEL, but that we don't know where it falls within this range. Table 2-2. TRVs for the River Otter | Analyte | Literature
LOAEL
(mg/kg/d) | Scaled
LOAEL
(mg/kg/d) | Literature
NOAEL
(mg/kg/d) | Scaled
NOAEL
(mg/kg/d) |
Test
Organism | Effect | References | |----------------------|----------------------------------|------------------------------|----------------------------------|------------------------------|------------------|---|--| | Metals/Metalloids | | <u> </u> | | | | | | | Arsenic | 1.26 | 0.52 | 0.126 ^a | 0.052 | Rat | Decreased litter size | ATSDR (1991); Schroder and Mitchener (1971) | | Cadmium | 1.9 | 0.4 | 1 | 0.2 | Mouse | Reproductive failure | ATSDR (1991); Schroeder and
Mitchener (1971); ORNRL
(1996) | | Copper | 15.1 | 10.1 | 11.7 | 7.8 | Mink | Kit mortality | ORNRL (1996); Aulerich et al. (1982) | | Lead | 1.5 | 0.3 | 0.15 ^a | 0.04 | Mouse | Reproductive success of implanted ova | Eisler (1988); Clark, (1979) | | Mercury (inorganic) | 3 | 1.2 | 0.09 | 0.06 | Rat, mink | Kidney damage (rat), no clinical/ pathological signs of tox. (mink) | Carmignani et al. (1989);
Wobeser et al. (1976) | | Nickel | 80 | 33 | 40 | 17 | Rat | Decreased offspring per litter | ORNRL (1996); Ambrose et al. (1976) | | Zinc | 320 | 132 | 160 | 66 | Rat | Increased fetal resorption | Schlicker and Cox (1968) | | Organometallics | • | | | | | | | | Tributyltin | 3.4 | 1.4 | 0.34 ^a | 0.14 | Rat | Decreased pup weight | IRIS (1998) | | Polychlorinated Biph | enyls | | | | | | | | Aroclor 1016 | 3.43 | 2.29 | 1.37 | 0.91 | Mink | Reproductive effects | Eisler (1986); Ringer (1983) | | Aroclor 1221 | 3.43 | 2.29 | 0.447 | 0.298 | Mink | Reproductive effects | Eisler (1986); Ringer (1983) | February 26, 1999 Page 2-6 **Table 2-2.** TRVs for the River Otter (continued) | Analyte | Literature
LOAEL
(mg/kg/d) | LOAEL | Literature
NOAEL
(mg/kg/d) | NOAEL | Test
Organism | Effect | References | |-----------------------------------|----------------------------------|-------------------|----------------------------------|-------|------------------|--|---| | Aroclor 1232 | 0.34 | 0.23 | 0.14 | 0.09 | Mink | Fertility, whelping, number of kits | Wren et al. (1987); Hornshaw et al. (1983) | | Aroclor 1242 | 1.12 | 0.75 | 0.447 | 0.298 | Mink | Reproductive failure | Eisler (1986); Ringer (1983) | | Aroclor 1248 | 0.34 | 0.23 | 0.14 | 0.09 | Mink | Fertility, whelping, number of kits | Keplinger et al. (1971) | | Aroclor 1254 | 0.34 | 0.23 | 0.14 | 0.09 | Mink | Fertility, whelping, number of kits | Wren et al. (1987); Hornshaw et al. (1983) | | Aroclor 1260 | 6 | 2.48 | 0.06 | 0.03 | Rat | Stillborns and pup survival | NAS (1979); Burke and Fitzhugh (1970); Keplinger et al. (1971). | | Total PCBs | 0.34 | 0.23 | 0.14 | 0.09 | Mink | | | | Organics | | | | | | | | | 1,4-Dichlorobenzene | 600 | 139 | 40 ^a | 17 | Mouse, rat | Liver degeneration,
decreased white blood
cell count (mouse), no
effects on liver or
immune system (rat) | ATSDR (1991); Gaines and Linder (1986); NTP (1987) | | 4-Methylphenol | N/AV ^b | N/AV ^b | 450 | 186 | Rat | Reproduction | ATSDR (1990); BRRC (1989) | | Benzo(a)anthracene ^c | 10 | 2.3 | 1 ^a | 0.2 | Mouse | Reproductive effects | MacKenzie & Angevine (1981) | | Benzo(a)pyrene | 10 | 2.3 | 1 ^a | 0.2 | Mouse | Reproductive effects | MacKenzie & Angevine (1981) | | Benzo(e)pyrene | 10 | 2.3 | 1 ^a | 0.2 | Mouse | Reproductive effects | MacKenzie & Angevine (1981) | | Benzo(b)fluoranthene ^c | 10 | 2.3 | 1 ^a | 0.2 | Mouse | Reproductive effects | MacKenzie & Angevine (1981) | **Table 2-2. TRVs for the River Otter (continued)** | Analyte | Literature
LOAEL
(mg/kg/d) | Scaled
LOAEL
(mg/kg/d) | Literature
NOAEL
(mg/kg/d) | NOAEL | Test
Organism | Effect | References | |-------------------------------------|----------------------------------|------------------------------|----------------------------------|-------|------------------|----------------------|--------------------------------| | Benzo(g,h,l)perylene | 10 | 2.3 | 1 ^a | 0.2 | Mouse | Reproductive effects | MacKenzie & Angevine (1981) | | Benzo(k)fluoranthene ^c | 10 | 2.3 | 1 ^a | 0.2 | Mouse | Reproductive effects | MacKenzie & Angevine (1981) | | Bis(2-Ethylhexyl)
phthalate | 183.3 | 42.56 | 18.3 | 4.25 | Mouse | Reproductive effects | ORNRL 1996; Lamb et al. (1987) | | Chrysene ^c | 10 | 2.3 | 1 ^a | 0.2 | Mouse | Reproductive effects | MacKenzie & Angevine (1981) | | Dibenzo(a,h)anthracen | 10 | 2.3 | 1 ^a | 0.2 | Mouse | Reproductive effects | MacKenzie & Angevine (1981) | | Fluoranthene | 250 | 58.1 | 125 | 29.0 | Mouse | Systemic | IRIS (1998) | | Indeno(1,2,3-cd)pyrene ^b | 10 | 2.3 | 1 ^a | 0.2 | Mouse | Reproductive effects | MacKenzie & Angevine (1981) | | Pyrene | 125 | 29.0 | 75 | 17 | Mouse | Systemic | HEAST (1995) | | Phenanthrene ^b | 10 | 2.3 | 1 ^a | 0.2 | Mouse | Reproductive effects | MacKenzie & Angevine (1981) | The NOAEL was estimated from the LOAEL using an uncertainty factor of 10. February 26, 1999 Appendix B3 b N/AV = Not Available LOAEL and NOAEL estimated using benzo(a)pyrene as a "surrogate" PAH. **Table 2-3. TRVs for Avian Receptors** | Analyte | Literature
LOAEL
(mg/kg/d) | Heron
LOAEL ^a
(mg/kg/d) | Eagle,
Sandpiper
LOAEL ^b
(mg/kg/d) | Literature
NOAEL
(mg/kg/d) | Heron
Level
NOAEL ^a
(mg/kg/d) | Eagle,
Sandpiper
NOAEL ^b
(mg/kg/d) | Test
Organism | Effect | References | |---------------------|----------------------------------|--|--|----------------------------------|---|--|---------------------|--------------------------------------|--| | Metals/Metalloids | /letals/Metalloids | | | | | | | | | | Arsenic | 12.8 | 6.4 | 2.6 | 5.14 | 2.57 | 1.03 | Mallard | Mortality | ORNRL (1996);
USFWS (1964) | | Cadmium | 4.4 | 2.2 | 0.9 | 1.45 | 0.73 | 0.29 | Chicken,
mallard | Decreased egg
production | NRC (1980); Leach et
al. (1979);
Scheuhammer (1987);
White and Finley
(1978) | | Copper | 61.7 | 30.9 | 12.3 | 47 | 24 | 9.4 | Chicken | Weight gain and mortality | ORNRL (1996);
Mehring et al. (1960) | | Lead | 0.72 | 0.36 | 0.14 | 0.072 | 0.036 | 0.014 | Japanese
quail | Delayed egg
production | Scheuhammer (1987);
Edens et al. (1976) | | Mercury (inorganic) | 0.74 | 0.37 | 0.15 | 0.37 | 0.19 | 0.07 | Japanese
quail | Eggshell thinning | Stoewsand et al. (1971) | | Nickel | 107 | 53.5 | 21.4 | 77 | 39 | 15 | Mallard | Mortality and reduced growth | ORNRL (1996); Cain
and Pafford (1981) | | Zinc | 137 | 68.5 | 27.4 | 131 | 65.5 | | Chicken | Reduced hatchability | Eisler (1993); Stahl et al. (1990) | | Zinc | | | | 90 | | 18 | Chicken | Decreased growth (individual effect) | Roberson and Schaible (1960) | Table 2-3. TRVs for Avian Receptors (continued) | Analyte | Literature
LOAEL
(mg/kg/d) | Heron
LOAEL ^a
(mg/kg/d) | Eagle,
Sandpiper
LOAEL ^b
(mg/kg/d) | Literature
NOAEL
(mg/kg/d) | Heron
Level
NOAEL ^a
(mg/kg/d) | Eagle,
Sandpiper
NOAEL ^b
(mg/kg/d) | Test
Organism | Effect | References | |--------------------|----------------------------------|--|--|----------------------------------|---|--|-----------------------------------|---|--| | Organometallics | | | | | | | | | | | Tributyltin | 16.9 | 8.45 | 3.38 | 6.8 | 3.4 | 1.36 | Japanese
quail | Reduced
hatchability and
egg weight | ORNRL (1996);
Schlatter et al. (1993) | | Polychlorinated Bi | phenyls | | | | | | | | | | Aroclor 1016 | 0.91 | 0.46 | 0.18 | 1.83 | 0.92 | 0.37 | Chicken | Egg hatchability, teratogenic effects | Cecil et al. (1974) | | Aroclor 1221 | 0.91 | 0.46 | 0.18 | 1.83 | 0.92 | 0.37 | Chicken | Egg hatchability, teratogenic effects | Cecil et al. (1974) | | Aroclor 1232 | 0.91 | 0.46 | 0.18 | 0.46 | 0.23 | 0.09 | Chicken | Egg hatchability | Lillie et al. (1975) | | Aroclor 1242 | 0.91 | 0.46 | 0.18 | 0.46 | 0.23 | 0.09 | Chicken | Egg hatchability | Lillie et al. (1975) | | Aroclor 1248 | 0.91 | 0.46 | 0.18 | 0.46 | 0.23 | 0.09 | Chicken | Egg hatchability | Lillie et al. (1975) | | Aroclor 1254 | 0.99 | 0.50 | 0.20 | 0.46 | 0.23 | 0.09 | Ringed
turtle dove,
chicken | Egg hatchability | Heinz et al. (1984);
Lillie et al. (1975); Hill
et al. (1976); Scott
(1977) | | Aroclor 1260 | 0.91 | 0.46 | 0.18 | 0.46 | 0.23 | 0.09 | Chicken | Egg hatchability | Lillie et al. (1975) | | Total PCBs | 0.91 | 0.46 | 0.18 | 0.46 | 0.23 | 0.09 | Chicken | Egg hatchability | Lillie et al. (1975) | February 26, 1999 Appendix B3 **Table 2-3.** TRVs for Avian Receptors (continued) | Analyte | Literature
LOAEL
(mg/kg/d) | LOAELa | Eagle,
Sandpiper
LOAEL ^b
(mg/kg/d) | Literature
NOAEL
(mg/kg/d) | Heron
Level
NOAEL ^a
(mg/kg/d) | Eagle,
Sandpiper
NOAEL ^b
(mg/kg/d) | Test
Organism | Effect | References | |----------------------|----------------------------------|--------|--|----------------------------------|---|--|-----------------------------|---
--| | Organics | rganics | | | | | | | | | | 1,4-Dichlorobenzene | 600 | 300 | 120 | 40 | 20 | 8.0 | Rat,
mouse | Liver
degeneration,
decreased white
blood cell count
(mouse), no
effects on liver or
immune system
(rat) | ATSDR (1991); Gaines
and Linder (1986); NTP
(1987); Carlson and
Tardiff (1976). | | 4-Methylphenol | 22.6° | 11.3 | 4.5 | 9.42 ^c | 4.71 | 1.88 | Red-
winged
blackbird | Mortality | RTECS (1995);
Schaeffer et al. (1983) | | Benzo(a)anthracene | 10 | 5 | 2 | 1 ^d | 0.5 | 0.2 | Mouse | Reproductive effects | MacKenzie & Angevine (1981) | | Benzo(b)fluoranthene | 10 | 5 | 2 | 1 ^d | 0.5 | 0.2 | Mouse | Reproductive effects | MacKenzie & Angevine (1981) | | Benzo(k)fluoranthene | 10 | 5 | 2 | 1 ^d | 0.5 | 0.2 | Mouse | Reproductive effects | MacKenzie & Angevine (1981) | | Benzo(a)pyrene a, c | 10 | 5 | 2 | 1 ^d | 0.5 | 0.2 | Mouse | Reproductive effects | MacKenzie & Angevine (1981) | | Benzo(e)pyrene | 10 | 5 | 2 | 1 ^d | 0.5 | 0.2 | Mouse | Reproductive effects | MacKenzie & Angevine (1981) | | Benzo(g,h,i)perylene | 10 | 5 | 2 | 1 ^d | 0.5 | 0.2 | Mouse | Reproductive effects | MacKenzie & Angevine (1981) | Table 2-3. TRVs for Avian Receptors (continued) Appendix B3 February 26, 1999 Page 2-11 | Analyte | Literature
LOAEL
(mg/kg/d) | Heron
LOAEL ^a
(mg/kg/d) | Eagle,
Sandpiper
LOAEL ^b
(mg/kg/d) | Literature
NOAEL
(mg/kg/d) | Heron
Level
NOAEL ^a
(mg/kg/d) | Eagle,
Sandpiper
NOAEL ^b
(mg/kg/d) | Test
Organism | Effect | References | |-----------------------------|----------------------------------|--|--|----------------------------------|---|--|------------------|----------------------|---------------------------------| | Bis(2-Ethylhexyl) phthalate | N/AV ^e | N/AV ^e | N/AV ^e | 1.11 | 0.56 | 0.22 | Ringed
dove | Reproductive effects | ORNRL (1996);
Peakall (1974) | | Chrysene | 10 | 5 | 2 | 1 ^d | 0.5 | 0.2 | Mouse | Reproductive effects | MacKenzie & Angevine (1981) | | Dibenzo(a,h)
anthracene | 10 | 5 | 2 | 1 ^d | 0.5 | 0.2 | Mouse | Reproductive effects | MacKenzie & Angevine (1981) | | Fluoranthene | 250 | 125 | 50 | 125 | 63 | 25 | Mallard | Reproductive effects | HEAST (1995) | | Indeno (1,2,3-cd)
pyrene | 10 | 5 | 2 | 1 ^d | 0.5 | 0.2 | Mouse | Reproductive effects | MacKenzie & Angevine (1981) | | Phenanthrene | 10 | 5 | 2 | 1 ^d | 0.5 | 0.2 | Mouse | Reproductive effects | MacKenzie & Angevine (1981) | | Pyrene | 125 | 63 | 25 | 75 | 38 | 15 | Mallard | Reproductive effects | HEAST (1995) | The population level NOAEL or LOAEL is based on the NOAEL or LOAEL divided by an uncertainty factor of 2 to account for interspecies variability. February 26, 1999 Appendix B3 The individual level NOAEL or LOAEL is based on the NOAEL or LOAEL divided by an uncertainty factor of 5 to account for potentially more sensitive endpoints such as systemic effects of growth. The LOAEL and NOAEL are based on an uncertainty factor of 5 and 12, respectively, for the ratio of acute and chronic effect doses for 3-methylphenol in rats (it was assumed the ration is the same for birds). ^d The NOAEL was estimated from the LOAEL using an uncertainty factor of 10. $^{^{}e}$ N/AV = Not Available ## 3. WILDLIFE EXPOSURE ASSESSMENT The four wildlife receptors being evaluated in the Water Quality Assessment are exposed to constituents of potential concern (COPCs) through water, sediment, and food. A combination of receptor-specific activity patterns, ingestion rates, and body weights determines the cumulative dose received from these media. This section presents the methods and receptor-specific data used to determine the wildlife COPC exposure concentrations. An initial step in determining wildlife exposures involves identifying where and when the receptors are present in the study area. The prey requirements of wildlife in these areas are also discussed here, as well as the specific prey items used to determine exposure in the wildlife risk assessment. Last, the equation and approaches used to quantify exposures are presented. # 3.1 Spatial and Temporal Use of Study Area by Wildlife Receptors The preferred aquatic habitat of each wildlife receptor is defined as a "patch." The patches correspond to a group of cells in the model grid overlay of the Water Quality Assessment study area. These receptor-specific cell patches determine chemical exposure for each receptor as only the concentrations from these cells were used to calculate receptor exposure levels. The following section discusses the biology of each receptor and how this was used to define the receptor-specific patches. #### 3.1.1 Great Blue Heron (Ardea herodias) The great blue heron is a year-round fish-eating resident of the study area. They are often seen wading and feeding in or near eelgrass in Elliott Bay but can be found in any intertidal habitat in the Duwamish River. Kellogg Island is a particularly important habitat for great blue heron. They were the most numerous of shore/wading birds recorded by Cordell et al. (1996) on the Duwamish River over the period of June to September 1995. Heron colonies (rookeries) are usually located close to their primary feeding areas. In the study area, a heron colony (rookery) is located in nearby West Seattle a few hundred meters west of Kellogg Island. This site is used by up to 40 birds (Norman 1995). Another rookery in Renton, 12 km distant, contains 28 nests and may contribute birds to the study area. On lakes in Minnesota, the distance between rookeries and feeding areas ranged between zero and 4.2 km, averaging 1.8 km (Mathisen and Richards 1978). Parnell and Soots (1978) found that rookeries in North Carolina were located an average of 7 to 8 km from feeding grounds. While three to seven eggs are laid over a period from early March to May, seldom more than two chicks fledge (Norman 1995). In late summer after fledging, the juveniles disperse widely and do not return to their natal area until adulthood (Butler 1995). They exploit any small body of water where fish are abundant but tend to spend their winters in upland areas feeding on invertebrates and mice (*Microtis* sp.). Butler (1991) suggests that this is because they can't meet their food requirements in coastal estuaries in fall and winter. Birds that are observed within the study area tend to be adults. Consequently, a heron patch has been defined for the period of adult feeding during the fledging period and a second patch for the remainder of the year. Shiner perch (*Cymatogaster aggregata*) is a major food source of the chick and female herons (Butler 1993). Adult shiner perch are particularly abundant in the Duwamish River in May and June during the spawning season (Matsuda et al. 1968). Juvenile shiner perch are more abundant in the river the other months of the year. Great blue herons eat fish up to 20 to 25 cm in length (Kirkpatrick 1940; Hoffman 1978). Adult herons provide the same food to their nestlings as they consume, although partially digested (Kushlan 1978). The patches where exposure to great blue herons will be calculated include the surface areas of most shorelines in the study area. Year-round exposure could occur over essentially the entire length of the Duwamish River from Harbor Island to the Turning Basin. In Elliott Bay, exposure areas include the West Seattle shoreline between Seacrest and Duwamish Head, and the intertidal habitat near Myrtle Edwards Park, Elliott Bay Pier, and Smith Cove. During the nesting season (March through July), exposure for the birds nesting at the rookery near Kellogg Island will occur in grid cells close to the rookery, generally no more than a mile either north or south of the rookery along the Duwamish River. Model cells that make up the heron patches are presented in Table 3-1. #### 3.1.2 Bald Eagle (Haliaeetus leucocephalus) The bald eagle is primarily a carrion feeder (dead and dying fish) but also will catch live fish (Brown and Amadon 1968). Spawned-out salmon are a particularly important food item in the Pacific Northwest. Shiner perch (*Cymatogaster aggregate*) are a major prey item for bald eagles in the study area. In eating carrion, they may ingest small amounts of sediment. Although eagles feed mainly on fish, waterfowl make up a significant portion of their food during winter months. Eagles have been observed to kill Western grebe in the Duwamish River in winter (J. Strand, Department of Natural Resources, King County, personal communication). Eagles also have been reported to prey on great blue heron chicks (Norman et al. 1989). Resident birds are found in the study area in the summer but this may be limited to two or three pair. The closest active eagle nest is located in West Seattle, only a few hundred meters from water and in our study area (K. Stenberg, Department of Natural Resources, King County, personal communication). Other nests in Seattle are located in Discovery Park and Lincoln Park (Hadley 1998). Migrant (wintering) birds are routinely observed in the study area beginning in October. They migrate north in late March. Because eagles forage over a large area (U.S. EPA 1993), we have assumed that the surface layer of the entire study is within their home range. The patch size for which exposure to bald eagle will be calculated is the entire study area. Depth of each model cell is restricted to the uppermost layer. Appendix B3 ## 3.1.3 Spotted Sandpiper (Actitis macularia) Spotted sandpipers have been observed within the study area from late June through September (Cordell et al. 1996) but also are known to winter in protected embayments of Puget Sound (Paulson 1993). Over the period June
through September 1995, Cordell et al. (1996) observed spotted sandpiper routinely on intertidal habitat exposed at the Turning Basin, on Kellogg Island, and at Terminal 105. **Table 3-1. Model Cells Found in Each Wildlife Patch** | Heron,
August—April
Heron,
May—July | 1, 2, 3, 44, 46, 48, 49, 51, 52, 54, 55, 57, 58, 60, 61, 63, 64, 66, 67, 69, 70, 72, 73, 75, 76, 78, 79, 81, 82, 84, 85, 87, 88, 90, 91, 93, 94, 96, 97, 99, 100, 102, 103, 105, 106, 108, 109, 111, 112, 114, 115, 117, 118, 119, 120, 123, 123, 124, 125, 129, 130, 131, 132, 136, 137, 140, 141, 144, 145, 146, 166, 175, 188, 204, 220, 237, 254, 270, 285, 299, 312, 313, 326, 327, 340, 355, 389, 407, 408 100, 102, 103, 105, 106, 108, 109, 111, 112, 113, 114, 117, 118, 119, 120, 123, 124, 125, 129, 130, 131, 136, 137, 140, 141, 144, 145, 146, 147 | |--|---| | Bald Eagle | 1, 2, 3, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 120, 121, 122, 123, 124, 125, 126, 127, 128, 129, 130, 131, 132, 133, 134, 135, 136, 137, 138, 139, 140, 141, 142, 143, 144, 145, 146, 147, 148, 149, 150, 151, 152, 153, 154, 155, 156, 157, 158, 159, 160, 161, 162, 163, 164, 165, 166, 167, 168, 169, 170, 171, 171, 172, 172, 173, 173, 174, 174, 175, 176, 177, 178, 179, 180, 181, 182, 183, 184, 185, 186, 187, 188, 189, 190, 191, 192, 193, 194, 195, 196, 197, 198, 199, 200, 201, 202, 203, 204, 205, 206, 207, 208, 209, 210, 211, 212, 213, 214, 215, 216, 217, 218, 219, 220, 221, 222, 223, 224, 225, 226, 227, 228, 229, 230, 231, 232, 233, 234, 235, 236, 237, 238, 239, 240, 241, 242, 243, 244, 245, 246, 247, 248, 249, 250, 251, 252, 253, 254, 255, 256, 257, 258, 259, 260, 261, 262, 263, 264, 265, 266, 267, 268, 269, 270, 271, 272, 273, 274, 275, 276, 277, 278, 279, 280, 281, 282, 283, 284, 285, 286, 287, 288, 289, 290, 291, 292, 293, 294, 295, 296, 297, 298, 299, 300, 301, 302, 303, 304, 305, 306, 307, 308, 309, 310, 311, 312, 313, 314, 315, 316, 317, 318, 319, 320, 321, 322, 323, 324, 325, 326, 327, 328, 329, 330, 331, 332, 333, 334, 335, 336, 337, 338, 339, 340, 342, 343, 344, 345, 346, 347, 348, 349, 350, 351, 352, 353, 354, 355, 360, 361, 362, 363, 364, 365, 366, 367, 368, 369, 370, 371, 380, 381, 382, 383, 384, 385, 386, 387, 388, 389, 402, 403, 404, 405, 406, 407, 408 | | Spotted
Sandpiper | 1, 2, 3, 46, 51, 54, 66, 69, 75, 112, 118, 124 | | River Otter | 1, 2, 3, 44, 46, 48, 49, 51, 52, 54, 55, 57, 58, 60, 61, 63, 64, 66, 67, 69, 70, 72, 73, 75, 76, 78, 79, 81, 82, 84, 85, 87, 88, 90, 91, 93, 94, 96, 97, 99, 100, 102, 103, 105, 106, 108, 109, 111, 112, 113, 114, 115, 118, 119, 120, 123, 124, 125, 126, 129, 130, 131, 136, 137, 140, 141, 144, 145, 147, 148, 149, 150, 151, 152, 153, 154, 155, 156, 157, 158, 159, 160, 161, 162, 163, 164, 165, 166, 167, 168, 169, 170, 171, 171, 172, 173, 174, 175, 182, 183, 184, 185, 186, 187, 188, 199, 200, 201, 203, 204, 219, 220, 235, 236, 237, 253, 254, 285, 299, 312, 313, 326, 327, 327, 340, 355, 371, 389, 408 | Exposure to COPCs in the study area occurs primarily through feeding activities. Spotted sandpiper feed on invertebrates (e.g., amphipods, polychaetes) by probing and picking the intertidal sediments. Leon (1980), Parametrix (1990), and Cordell et al. (1996) determined that *Corophium* was one of the most abundant amphipods on Kellogg Island mudflats. Breeding in the study area may occur but has not been documented. The most important habitats (patches) for estimating exposure to spotted sandpiper include intertidal mudflats and beaches in the Duwamish River and Elliott Bay. In the Duwamish River, patches containing these habitats occur on either side of the river at the Turning Basin, on the east side of the river immediately above Slip #4, on Kellogg Island, and on the west side of the river adjacent to Kellogg Island. In Elliott Bay, these patches occur from Seacrest north to Duwamish Head, at Myrtle Edwards Park and the Elliott Bay Pier, and near Smith Cove. Therefore, the sandpiper patch was defined as the surface layer of the model cells corresponding to these areas (see Table 3-1). #### 3.1.4 River Otter (Lutra canadensis) From largely anecdotal information, it is known that a family of river otters lives year-round on Kellogg Island. Otters also have been anecdotally observed in Elliott Bay at Myrtle Edwards Park and near Duwamish Head. River otters in Puget Sound feed largely on fish but also will feed on crabs and sometimes mussels and clams (J. Strand, King Department of Natural Resources, King County, personal communication). They are more likely to eat non-game than game species. In eating invertebrates, they may ingest sediment and other material. Food requirements for otters in captivity have been estimated at 700 to 900 grams of food daily (Harris 1968). In Oregon, they have been reported to eat adult coho salmon during the period of salmon spawning (Toweill 1974). Waterfowl, gulls, and rails, particularly eggs and nestlings, comprise a significant part of their diet in Pacific coast states (Toweill 1974; Grenfell 1974; Hayward et al. 1975; Verbeek and Morgan 1978). Little is known about size of the otter's home range. It is likely dependent on habitat and the availability of food and dens. On rivers or streams, their home range may be a long strip along each shoreline. In a wetland or area with many small streams, the home range may resemble a polygon. In Sweden, the home range for a female and young was an area 7 km in diameter (Erlinge 1967). The home range for an adult male was 15 km in width with a highly variable length. Male otters also were found to forage 9 to 10 km a night and up to 16 km have been recorded. Because otters have a relatively large home range, their patch size includes all shoreline cells in the study area and to all depths (see Table 3-1). ## 3.2 Wildlife Exposure Assumptions Potential risks to wildlife receptors were estimated by comparing the average daily chemical dose to wildlife chronic TRVs. To estimate the average daily chemical dose the receptors may receive from each exposure pathways, information on food, water, and sediment ingestion rates was collected for each wildlife receptor, as well as body weights. The food, water, and sediment ingestion rates used in this risk assessment were all a function of the receptors' body weights. Because potential risks were evaluated probabilistically, mean body weights and associated standard deviations or standard errors were identified from the literature. This is described below in more detail by receptor. #### 3.2.1 Great Blue Heron (Ardea herodias) In contrast with the bald eagle and spotted sandpiper, potential risks were assessed to the great blue herons' entire population. This difference requires the use of the standard error to estimate the normal body weight distribution of herons, rather than the standard deviation as used for eagles and sandpipers. (The standard error is a measure of the uncertainty in the mean body weight, while the standard deviation is a measure of the uncertainty in body weights in a population of individuals.) Great blue heron body weights were identified in the U.S. EPA's Wildlife Exposure Factors Handbook (1993). Because adult males appear to be slightly larger than adult females, body weight distributions were identified for both sexes. The body weights and standard errors are shown in Table 3-2. | Sex | Mean | SD | SE | n | Reference | |--------|-------|-------|--------|----|-----------------| | Male | 2.576 | 0.299 | 0.0725 | 17 | U.S. EPA (1993) | | Female | 2.204 | 0.337 | 0.0870 | 15 | U.S. EPA (1993) | Table 3-2. Great Blue Heron Body Weight (kg) Summary Statistics The food ingestion rates of male and female great blue herons were estimated using an allometric equation² (U.S. EPA 1993): $$IR_{food} = 10^{0.966 \times log(BW)-0.640} \times 0.001 \, kg/g$$ (Equation 3-1) Where: IR_{food} = Food ingestion rate (kg/day-wet) BW = Body weight (g) No empirical water ingestion rate data were identified for great blue heron so an allometric equation
based on body weight was used (U.S. EPA 1993). This equation is: An allometric equation expresses a particular animal attribute (in this case drinking water) as a function of another attribute (e.g. body weight). $$IR_{water} = 0.059 \times BW^{0.67}$$ (Equation 3-2) Where: IR_{wate} = Water ingestion rate (L/day) BW = Body weight (kg) No data on sediment ingestion rates of great blue herons were found in the literature, but sediment ingestion rates are likely to be low based on their foraging behavior. The U.S. EPA (1993) states that when fishing, great blue herons use two fishing techniques: standing still and waiting for fish to swim within striking distance, or slow wading to catch more sedentary prey. Therefore, to fish they require shallow water with a firm substrate, and larger prey are usually immersed in water before they are swallowed. All of these factors support the assumption of a low sediment ingestion rate; in this risk assessment, it was assumed sediment ingestion was equal to 2 percent of their dietary intake. #### 3.2.2 Bald Eagle (Haliaeetus leucocephalus) Body weights of adult bald eagles were identified in the literature (Dunning 1993), and assumed to represent the body weights of eagles in the study area. To account for the potential range of individual eagle body weights that may exist, it was assumed that the distribution of individual eagle body weights is normally distributed. Because female eagles tend to be larger than male eagles, body weight distributions were identified for each sex. Mean eagle body weights were available for both females and males, but the standard deviations on these means were not available (Table 3-3). Therefore, the standard deviations were estimated based on the range of body weights that contributed to each mean. Because the body weight sample sizes were fairly large (n = 35 and 37 for males and females, respectively), it was assumed the range represented 99 percent of adult eagle body weights, or approximately plus or minus three standard deviations about the mean³. Chemical doses to bald eagles were estimated assuming that there were an equal number of males and females at the site. Accordingly, the male- and female-specific exposure parameters (e.g., body weight) were given equal weight in deriving the chemical dose distribution. According to independent studies reported in U.S. EPA (1993) and Stalmaster (1987), the daily food ingestion rate of adult eagles is equivalent to approximately 12 percent of body Ninety-nine percent of the measurements in a normal population lie with the mean plus or minus 2.6 standard deviations (Zar 1984). weight on a wet weight basis. The water ingestion rate for the bald eagle was calculated using the same allometric equation as for the great blue heron. SDa Range Sex Mean n Reference 35 Dunning (1993); U.S. EPA (1993) Male 4.13 0.197 3.637-4.819 Female 5.35 0.462 3.631-6.4 37 Dunning (1993); U.S. EPA (1993) Male 4.325 NA NA Stalmaster (1987) 52 5.268 NA NA 54 Stalmaster (1987) Female Table 3-3. Bald Eagle Body Weight (kg) Summary Statistics No data were available on eagle sediment ingestion rates, although it is likely they will ingest some sediment when scavenging along shorelines. In this assessment, it was assumed that the sediment ingestion rate is equal to 1 percent of the eagle food diet. #### 3.2.3 Spotted Sandpiper (Actitis macularia) Body weights of male and female spotted sandpipers were taken from the literature, and were different enough to preclude combining them into one distribution. The standard deviations on the mean body weights identified were not available, so they were assumed based on the range of body weights reported. Due to small sample sizes (n = eight and nine for males and females, respectively), it was assumed the body weight ranges captured 95 percent of the potential adult spotted sandpiper body weights, or approximately plus or minus two standard deviations about the mean⁴. The body weights and standard deviations are shown in Table 3-4. | Table 3-4. Spotted Sandpiper Body Weight (kg) Summary S | tatistics | |---|-----------| |---|-----------| | Sex | Mean | SDª | Range | n | Reference | |--------|--------|--------|-------------|---|--| | Male | 0.0379 | 0.0018 | 0.034-0.041 | 8 | U.S. EPA (1993); Maxson and Oring (1980) | | Female | 0.0471 | 0.0018 | 0.043-0.050 | 9 | U.S. EPA (1993); Maxson and Oring (1980) | ^a Standard deviation estimated as 1/4 the range of body weights ^a Standard deviation estimated as 1/6 the range of body weights ⁴ Ninety-five percent of the measurements in a normal population lie with the mean plus or minus 2.0 standard deviations (Zar 1984). The sandpiper food ingestion rate was estimated using an allometric equation dependent on body weight (U.S. EPA 1993). The dry weight ingestion rates calculated by this equation were converted to wet weights to ensure conformity with other data used in estimating spotted sandpiper risks. The wet weight ingestion rate was estimated based on 80 percent moisture in sandpiper food items (20 percent solids based on data reported by Meador [1997]). The allometric equation used was: $$IR_{food} = (0.0582 \times BW^{0.651}) \times \frac{1 \text{ kg wet matter}}{0.2 \text{ kg dry matter}}$$ (Equation 3-3) Where: IR_{food} = Food ingestion rate (kg/day-wet) BW = Body weight (kg) The spotted sandpiper water ingestion rate was estimated using the same equation for the bald eagle shown above. Due to their probing feeding habits, spotted sandpipers were assumed to have a significant sediment ingestion rate. While spotted sandpiper sediment ingestion rates were unavailable, they were available for the semipalmated, western, stilt, and least sandpipers (U.S. EPA 1993). Sediment ingestion rates for these four sandpipers, estimated as the percent soil in diet on a dry weight basis, averaged 18 percent. Sediments were assumed to be 50 percent moisture based on data collected by King County from the Duwamish River (S. Michelson, King County Environmental Laboratory, personal communication.) #### 3.2.4 River Otter (Lutra canadensis) Potential risks to the river otter population were assessed. Body weights were identified in the U.S. EPA's Exposure Factors Handbook (U.S. EPA 1993). As for the other wildlife receptors, separate distributions were fit to male and female body weights due to apparent differences in their weights. The mean body weights and standard errors assumed in this risk assessment are shown in Table 3-5. Table 3-5. River Otter Body Weight (kg) Summary Statistics | Sex | Mean | SE | n | Reference | |--------|------|-----|---|--| | Male | 9.2 | 0.6 | 4 | U.S. EPA (1993); Melquist and Hornocker (1983) | | Female | 7.9 | 0.2 | 6 | U.S. EPA (1993); Melquist and Hornocker (1983) | Using the model of Iversen (1972), as cited in U.S. EPA (1993), the river otter food ingestion rate was estimated as a function of body weight, mean caloric content of prey (k_{prey}) (kcal/g), and the ratio (r_{met}) of free living to basal metabolism rates (BMR): $$IR_{prey} = \frac{(BMR \times r_{met})}{(k_{prey} \times 1000)}$$ (Equation 3-4) Where: BMR (kcal/day) is given by the equation: BMR = $$84.6 \times BW^{0.78}$$ (±15%) (Equation 3-5) BMR = Uniform[$$0.85 \times 84.6 \times BW^{0.78}$$, $1.15 \times 84.6 \times BW^{0.78}$] (Equation 3-6) The term "Uniform" in the preceding equation is a mathematical statement used to generate a uniform probability distribution using these data inputs. The value of (r_{met}) was assumed to be between three and five, based on U.S. EPA (1993): $$r_{met} = Uniform(3,5)$$ (Equation 3-7) The mean caloric content of prey was estimated by a normal probability distribution function (PDF) with a mean and standard error from Table 4-1 of U.S. EPA (1993): $$k_{prey} = Normal \left(1.2, \frac{0.24}{\sqrt{18}} \right)$$ (Equation 3-8) The term "Normal" in the preceding equation indicates a mathematical statement used to generate a normal probability distribution using this mean and standard error. No data were available on the water ingestion rate of otters, so an allometric equation was used (U.S. EPA 1993): $$IR_{water} = 0.099 \times BW^{0.90}$$ (Equation 3-9) Where: IR_{water} = Water ingestion rate (L/day) BW = Body weight (kg) As data were not available on the sediment ingestion rate of river otters, it was assumed that they had a sediment ingestion rate of 2 percent. #### 3.3 Sources of Environmental Concentration Data Exposures were estimated for the wildlife receptors for the baseline, without CSOs, and reference scenarios based on water and sediment concentrations predicted in their study area patches as well as specific tissue types believed to be potential prey species. Estimated exposure concentrations for water and sediment in each receptor patch are summarized in Tables 3-6 to 3-10. Fish and invertebrate tissue concentrations were measured analytically by the King County Environmental Laboratory from samples collected from the study area by the County, working with the Washington State Department of Fish and Wildlife. The estimated exposure concentrations (EECs) in prey were estimated from those measured tissue concentrations (Tables 3-11 to 3-16). The EECs were estimated based on composite samples taken from multiple animals. February 26, 1999 Page 3-10 Compositing was necessary to obtain a sufficient volume of tissue for planned chemical analyses. A minimum of 130 grams was required for analyses of metals, organics including PAHs and PCBs, the organometallics (i.e., TBT), and conventionals including lipids and percent moisture. Individual specimens of most of the targeted species weighed considerably less than 130 grams. The number of composite samples and number of animals per composite are given below
in Table 3-16. An assumed normal distribution of the mean EECs was developed based on the arithmetic mean and standard error of the measured concentrations in tissue. The methods used to develop distributions for exposure parameters are presented below. Table 3-16. Tissue Samples Used to Estimate Wildlife Exposure Concentrations (EECs) | Tissue Type | Number of
Organisms Per
Composite | Location | Number of
Composite
Samples | Tissue
Analyzed | |---|---|---|-----------------------------------|--| | Shiner Perch
(Cymatogaster
aggregate) | 10 | Duwamish River
Elliott Bay
Port Susan | 3
3
3 | Whole body | | Intertidal Amphipods
(<i>Traskorchestia</i>
<i>traskiana</i>) | 2,000 approx. | Duwamish River
Nisqually Delta | 2
2 | Whole body | | Dungeness Crab
(Cancer magister) | 3 | Duwamish River
Elliott Bay
Port Susan | 2
4
3 | Edible muscle
& hepato-
pancreas | | Mussel
(Mytilus trossulus) | 50 | Duwamish River
Elliott Bay
Totten Inlet | 23
3
13 | Soft parts | | chinook Salmon
(Oncorhynchus
tshawytscha) | N/AV | Duwamish River | N/AV | Muscle | | coho Salmon
(Oncorhynchus
kisutch) | N/AV | Duwamish River | N/AV | Muscle | N/AV = Not available #### 3.3.1 Great Blue Heron Prey Species Shiner perch (*Cymatogaster aggregate*) are a major food source for great blue herons in the study area, and are important in juvenile survival. Therefore, tissue concentrations in shiner perch were used to estimate exposures to heron by the food consumption pathway. Shiner perch collected from the Port Susan area were used to estimate reference shiner perch tissue concentrations. #### 3.3.2 Spotted Sandpiper Prey Species As described above, the spotted sandpiper feeds on invertebrates, including amphipods and polychaetes in intertidal sediments. Therefore, amphipods (*Traskorchestia traskiana*) in the study area were assumed to be prey species for the spotted sandpiper. Tissue concentrations of amphipods collected from the study area were used to estimate exposures to the spotted sandpiper. McCallister Creek in the Nisqually Delta was used as a source of reference amphipod tissue concentrations. #### 3.3.3 Bald Eagle Prey Species Shiner perch (*Cymatogaster aggregate*) and several salmon species are major food sources for bald eagles in the study area. Therefore, tissue concentrations in shiner perch, individual coho and chinook salmon, and combined salmon were used to estimate exposures to bald eagles by the food consumption pathway. Shiner perch collected from the Port Susan area were used to estimate reference shiner perch tissue concentrations. #### 3.3.4 River Otter Prey Species River otters feed on a combination of fishes and aquatic invertebrates found in the study area. Therefore, shiner perch, crabs, and mussels were all assumed to be prey species for the river otter. Tissue concentrations of each of these species collected from the study area were used to estimate exposures to the river otters. Crab tissues were separated into edible muscle and hepatopancreas for this analysis. ## 3.4 Methods Used to Calculate Exposures to Wildlife Receptors Exposures for all wildlife receptors were derived from ingestion of food, surface water and sediment. The equations used to estimate these exposures are presented below. The intake (dose) represents the amount of chemical ingested, and it is expressed as the estimated environmental dose or EED. Chronic exposures were evaluated for all receptors. Additionally, it was assumed that all chemicals were equally bioavailable in the field as in those toxicity tests used to establish effects thresholds (TRVs). This a typical assumption in wildlife risk assessments (U.S. EPA 1994). As discussed earlier, body weights and food, water, and sediment ingestion rates can differ for males and females. Therefore, EEDs were calculated assuming the receptor populations in the Duwamish River and Elliott Bay are 50 percent male and 50 percent female. The drinking water ingestion EEDs were computed as shown in Equation 3-10: $$EED_{water} = EEC_{water} \times \left(\frac{0.5 \times WIR_{m}}{BW_{m}} + \frac{0.5 \times WIR_{f}}{BW_{f}} \right)$$ (Equation 3-10) Where: EED_{water} = Water dose to wildlife species of interest (mg/kg BW/day) EEC_{water} = Estimated exposure concentration (mg/L) WIR = Water ingestion rate (L/day) BW = Body weight of receptor (kg) $egin{array}{lll} M & = & Male \ F & = & Female \end{array}$ The food ingestion EEDs were estimated using chemical concentrations in their food and prey consumption rate (e.g., fish) for each of the receptor species as calculated in Equation 3-11: $$EED_{food} = EEC_{prey} \times \left(\frac{0.5 \times FIR_{m}}{BW_{m}} + \frac{0.5 \times FIR_{f}}{BW_{f}} \right)$$ (Equation 3-11) Where: EED_{food} = Food dose to wildlife species of interest (mg/kgBW/day) EEC_{prey} = Expected tissue concentration in prey species tissue (mg/kg wet weight) FIR = Food consumption rate (kg wet weight/day) BW = Body weight of receptor (kg) m = Male f = Female Similarly, sediment ingestion EEDs were calculated for each of the wildlife receptors. The daily EED from the incidental ingestion of sediment is calculated as shown in Equation 3-12: $$EED_{sediment} = EEC_{sediment} \times \left(\frac{0.5 \times SIR_{m}}{BW_{m}} + \frac{0.5 \times SIR_{f}}{BW_{f}} \right)$$ (Equation 3-12) Where: EED_{sediment} = Sediment dose to wildlife species of interest (mg/kgBW/day) EEC_{sediment} = Expected environmental concentration in sediment (mg/kg wet weight) SIR = Sediment ingestion rate (kg wet weight/day) BW = Body weight of receptor (kg) M = Male F = Female The total dose to wildlife receptors is estimated by combining the food, water and sediment ingestion EEDs described above. Risks are calculated based on total chemical exposure from each of these sources. The equation to estimate the expected environment dose (EED) to each of the wildlife receptors is described by Equation 3-13: $$EED_{total} = + EED_{water} + EED_{food} + EED_{sediment}$$ (Equation 3-13) Where: EED_{total} = Total expected environmental dose to wildlife receptor (mg/kgBW/day) EED_{sediment} = Sediment dose to wildlife species of interest (mg/kg BW/day) EED_{water} = Water dose to wildlife species of interest (mg/kg BW/day) EED_{food} = Food dose to wildlife species of interest (mg/kg BW/day) ## 3.5 Exposure Assessment Uncertainty Several assumptions introduce uncertainties into the exposure assessment. These have to do with chemical concentrations in the water, sediments and food to which wildlife receptors are exposed, and with the characteristics and behaviors of the wildlife receptors that affect the magnitude of their exposures. Many of the uncertainties were treated probabilistically, so they are accounted for in the exposure assessment results. Those that were not treated probabilistically were generally small compared to the uncertainties that were treated probabilistically, so they have little influence on exposure estimates. The specific probability distributions we used to characterize uncertainty about the characteristics and behaviors of the wildlife receptors were presented in the Section 3.2 Wildlife Exposure Assumptions. The specific probability distributions we used to characterize uncertainty in the water, sediment, and tissue EECs for wildlife were presented in Tables 3-6 through 3-11. Uncertainty about dietary composition was evaluated through sensitivity analysis. Specifically, we estimated risk separately for each prey species collected (i.e., assuming each prey species in turn comprised 100 percent of the receptor's diet). Bald eagle exposure estimates were based on shiner perch and (adult) salmon data. We did not have waterfowl tissue data, though waterfowl may be part of the bald eagle's diet. If waterfowl tissue concentrations are higher than shiner perch and salmon tissue concentrations, our use of the fish data to estimate the bald eagle's exposure would introduce an underestimation bias. Conversely, if waterfowl tissue concentrations are lower than the shiner perch and salmon tissue concentrations, our exposure estimates are biased to overestimate the bald eagle's risk. #### 4. WILDLIFE RISK CHARACTERIZATION METHODS Potential risks to river otters, great blue herons, spotted sandpipers, and bald eagles from COPCs in surface water, sediment, and prey items were estimated using the HQ (hazard quotient) approach, where: $$Hazard Quotient = \frac{Expected Environmental Dose}{Toxicity Reference Value}$$ (Equation 4-1) The expected environmental dose was defined above as the chemical dose received from water ingestion, sediment ingestion, and food ingestion (water, sediment, and food). HQs were determined for each exposure pathway separately, and then summed to determine the HQ for all exposure pathways combined. HQs were determined by exposure pathway to identify which pathway contributed most to the total risk for each species. HQs were calculated probabilistically to quantitatively assess uncertainty in the dose estimates (due to natural variability and lack of site-specific information on receptor body weights and ingestion rates) and in the TRVs (because the threshold for effects is uncertain. As identified above (Section 3.2), receptor body weights (and ingestion rates as a function of body weight) were assumed to be normally distributed. In addition, variability in prey tissue concentrations was addressed assuming that variability in the estimates of the mean tissue concentrations was also normally distributed. Lastly, it was assumed the true TRVs (or thresholds for toxic effects) were uniformly distributed between the NOAEL and LOAEL, meaning that it was equally chance that any value between the NOAEL
and LOAEL could be the true toxicity reference value. These distributions of body weights, ingestion rates, prey tissue concentrations, and TRVs were then randomly sampled in calculating the HQ using a Monte Carlo analysis. Monte Carlo analysis involves running a model (e.g., the HQ model shown in Equation 4-1 above) and repeatedly performing the calculation using randomly selected sets of input values each time. While the input values are randomly selected, the selection of values is a function of their probability of occurrence. Using the Microsoft Excelcompatible computer program @Risk (Palisade Corporation 1996), approximately 2,000 to 3,000 sampling iterations were conducted for each wildlife receptor and scenario. The number of sampling iterations varied because an auto-stop feature was used which discontinues the sampling once the output distributions converge (i.e., once the sample percentiles, mean, and standard deviation all change by less than 1.5 percent over two consecutive sampling intervals of 100 iterations). ## 5. WILDLIFE RESULTS This section summarizes the results of the wildlife risk assessment. As described above, potential risks to wildlife receptors from chemical stressors were estimated assuming current baseline conditions and if CSOs were removed from the Duwamish River and Elliott Bay. Additionally, potential risks to wildlife at reference sites in Puget Sound were estimated for comparison to the risk estimates for the Duwamish River and Elliott Bay. Potential risks (estimated using HQs) to receptors were evaluated probabilistically, meaning distributions of HQs were calculated. Accordingly, HQs will be discussed in this section as means or as different percentiles. Specifically, the percentiles given greatest attention are the 5th and 95th percentile HQs. These represent lower and upper bound HQs, respectively, that bracket the range of HQs that may be observed. The minimum and maximum HQs were not used as lower and upper bounds because they are at the ends of the tails of the HQ distributions and are highly unreliable. The HQ results are presented and discussed below by receptor. #### 5.1 Great Blue Heron It was assumed herons are exposed to chemical stressors from ingestion of small fish (shiner perch), sediment, and water. Overall (total exposure) HQs were weighted for two different portions of the year: (1) May through July during the fledgling season when adults will feed in a more localized area of the Duwamish River and (2) the remainder of the year when adults will feed over a larger area including Elliott Bay. #### 5.1.1 Metals/TBT For both baseline conditions and the without CSO scenario, none of the mean HQs for any metal or TBT over the one-year duration exceed 1.0; however, the 95th percentile HQ for lead is 1.8 and 1.7 for baseline conditions and without CSOs, respectively (Table 5-1). The exposure pathway contributing the most to these HQs is sediment ingestion. The 95th percentile HQs for all other metals and TBT are less than 1.0. At reference sites, all 95th percentile HQs were less than 1.0 for herons (Table 5-5). #### 5.1.2 Organics All heron HQs (including 95th percentile) for organics are less than 1.0 under baseline conditions, without CSOs, and for reference sites (see Table 5-1 for the Duwamish River and Elliott Bay and Table 5-5 for reference sites). Appendix B3 February 26, 1999 Page 5-1 #### 5.2 Bald Eagle Eagle prey items were considered to consist of perch and salmon (where data were available). When chemical data were available for both perch and salmon, they were assumed to contribute equally to the diet, however, HQs are also shown for individual prey items so one can see the influence each has on the overall HQ. As shown in Table 5-2, HQs were calculated for "combined salmon" (chinook plus coho), and chinook and coho individually. It is the combined salmon HQs that were used in the calculation of the overall HQ. #### 5.2.1 Metals/TBT Under both baseline conditions and the without CSO scenario, no mean HQs are greater than 1.0 (see Table 5-2). The 95^{th} percentile HQ for lead exceeds 1.0 (HQ = 2.04), with the driving exposure pathway being sediment ingestion. The 95^{th} percentile lead HQs for eagles using reference data is less than 1.0 (Table 5-7). #### 5.2.2 Organics All eagle HQs (including 95th percentile) for organics are less than 1.0 under baseline conditions, without CSOs, and for reference sites (see Table 5-2 for the Duwamish River and Elliott Bay and Table 5-6 for reference sites). ## 5.3 Spotted Sandpiper The sandpiper diet was assumed to consist of sediment-dwelling invertebrates (represented by amphipods). More mean HQs exceeded 1.0 for the sandpiper than for any of the other receptors. #### 5.3.1 Metals/TBT Mean HQs exceed 1.0 for copper, lead, and zinc (baseline and without CSOs) (Table 5-3). The 5th percentile, mean, and 95th percentile HQs are 16, 22, and 27 for copper; 46, 112, and 279 for lead; and 0.5, 1.4, and 2.4 for zinc. The overall HQs for copper and zinc are driven by the dietary exposure, while for lead the overall HQ is driven mostly by the diet, but sediment ingestion is contributing fairly significantly as well. HQs for copper, lead, and zinc at the reference site are also fairly high: mean HQs are 20 for copper, 60 for lead, and 4.5 for zinc (Table 5-7). #### 5.3.2 Organics Mean HQs exceed 1.0 for PCBs and bis(2-ethylhexyl)phthalate (Table 5-3). The 5th percentile, mean, and 95th percentile HQs are 1.5, 2.5, and 3.7 for PCBs and 0.4, 2.3, and 4.2 for bis(2-ethylhexyl)phthalate. The overall HQs for both of these organics are driven by dietary exposure. HQs at reference sites are less than 1.0 (Table 5-3). All sandpiper HQs (including 95th percentile) for organics are less than 1.0 under baseline conditions, without CSOs, and for reference sites (see Table 5-3 for the Duwamish River and Elliott Bay and Table 5-7 for reference sites). #### 5.4 River Otter As explained above, it was assumed wildlife receptors are exposed to chemical stressors through food, water, and sediment ingestion. It was assumed the river otter feeds primarily on small fish (represented by shiner perch), crabs, and mussels. In the overall HQ calculation for otters (i.e., summing the exposure from food, water, and sediment), it was assumed otters eat equal proportions of fish, crab, and mussels. However, because HQs were calculated for each individual food type, one can see the influence of different food items on the overall HQ and infer how the overall HQ would change if different dietary fractions were assumed. #### 5.4.1 Metals/TBT Under baseline conditions, the only metal with an overall mean HQ exceeding 1.0 is lead (HQ = 1.6) (Table 5-4). The 5^{th} and 95^{th} percentile HQs are 0.7 and 3.8, respectively. Although the 95^{th} percentile HQ for ingestion of mussels exceeded 1.0, the HQs for the other dietary fractions are much lower, thereby diluting the overall contribution from food (because it was assumed otters feed equally on the other food items). The exposure pathway contributing most to the overall HQ is sediment ingestion (mean HQ = 1.3, 5^{th} percentile = 0.5, 95^{th} percentile = 3.5). The lead HQs expected with removal of CSOs are only slightly lower (see Table 5-4). At reference sites the overall 95^{th} percentile HQ for lead is 0.5 (see Table 5-8). The 95th percentile overall HQ for arsenic (both baseline and without CSO scenario) slightly exceeded 1.0 (HQ = 1.1). This suggests there is only slightly greater than a 5 percent probability that the arsenic HQ exceeds 1.0. In contrast to lead, the overall arsenic HQ is driven by the contribution from food, and specifically from crabs. At reference sites the overall 95th percentile HQ for arsenic 0.5 (see Table 5-4). #### 5.4.2 Organics None of the HQs for organics exceed 1.0 (see Table 5-4 for the Duwamish River and Elliott Bay and Table 5-8 for reference sites). The highest mean overall HQ is 0.5 for PCBs. ## 5.5 Risk Characterization Uncertainty The wildlife risk assessment found that lead in amphipods eaten by spotted sandpipers could cause exposures hundreds of times higher than the sandpiper's lead TRV. The range of uncertainty in the spotted sandpiper's lead HQ was 24 to 481, with a sample mean of 112. This uncertainty distribution accounts for uncertainty in the average concentration in the spotted sandpiper's diet and uncertainty about average body weight and food ingestion rate. Lead hazard quotients were ten times higher in the study area than at reference sites, but still greater than one at the reference sites. Details of how uncertainties were treated in the exposure and effects characterizations were presented in those sections of this appendix. Not all sources of uncertainty are accounted for in the analysis. Most notably, there is a model structural uncertainty that is not accounted for. Specifically, the lead TRV is based on reproductive effects, but spotted sandpipers generally are thought not to breed in the Duwamish Estuary or Puget Sound. Our exposure model does not take into account lead depuration that may occur between exposure in the Duwamish Estuary, and nesting elsewhere. As such they contain an unquantified overestimation bias. Another source of uncertainty we did not account for is uncertainty about bioavailability. We assumed bioavailability was the same in the field as in laboratory toxicity tests. This assumption probably creates a small overestimation bias in the risk characterization. Nonetheless, the range of spotted sandpiper lead HQs is sufficiently high to clearly indicate potential risks to wildlife in the Duwamish Estuary. Lead risk estimates are the same for baseline and without CSOs, because the source of the lead is historically contaminated sediments near Kellogg Island. The same sources of uncertainty were evaluated for the other three wildlife receptors as for the sandpiper. These include uncertainty about exposure
concentrations, uncertainty about body weight and food ingestion rate, and uncertainty about the TRV. These uncertainties were treated probabilistically. Uncertainty about dietary composition was also evaluated through sensitivity analysis. Specifically, we estimated risk separately for each prey species collected (i.e., assuming each prey species in turn comprised 100 percent of the receptor's diet). This allowed us to see how variability in prey species body burdens affected wildlife risk estimates, although as noted above, it was done as a sensitivity analysis. Final risk estimates were computed using an overall average prey concentration for each chemical of potential concern. We estimated HQs greater than one for the bald eagle, great blue heron, and river otter for lead (all three receptors) and also arsenic for the river otter only. The probability of the arsenic HQ exceeding one for the river otter was less than ten percent, with an estimated minimum of 0.2 and maximum of 2.5. The results were the same for baseline and without CSOs. The lead HQs for river otter ranged from about 0.5 to 6, with about a two-thirds probability of exceeding one. The lead HQs for the great blue heron ranged from about 0.4 to 4 during fledgling season, with about a 25 percent probability of exceeding one. The lead HQs for the bald eagle ranged from about 0.3 to 3, and also had about a 25 percent probability of exceeding one. These risk estimates do not contain any intentional biases, other than safety factors on the TRVs for inter-and intra-species variability and the possibility of a more sensitive endpoint than measured (decreased litter size for arsenic and reproductive endpoints for lead). Removing these safety factors would reduce the maximum HQs below one, indicating that the presence or absence of risk to the eagle, heron and otter is uncertain. Uncertainty about the conclusion that removing CSOs would have no discernable effect on risks to wildlife is low. We have a reasonably good understanding that sources other than baseline CSO discharges are principally responsible for the arsenic and lead to which wildlife are exposed. Therefore, removing CSOs has little effect on risks. #### 6. REFERENCES Ambrose, A.M., P.S. Larson, J.F. Borzelleca, G.R. Hennigar, Jr., and J. Verrett. 1976. Long Term toxicologic assessment of nickel in rats and dogs. Journal of Food Science and Technology. 13:181-187. Agency for Toxicological Substances and Disease Registry (ATSDR). 1991. Draft Toxicological Profile for 1,4-Dichlorobenzene. U.S. Public Health Service. Prepared by Life Systems, Inc. under contract No. 205-88-0608, October, 1991. Agency for Toxicological Substances and Disease Registry (ATSDR). 1991. Draft Toxicological Profile for arsenic. U.S. Public Health Service. Prepared by Life Systems, Inc. under contract No. 205-88-0608, October, 1991. Agency for Toxicological Substances and Disease Registry (ATSDR). 1991. Draft Toxicological Profile for cadmium. U.S. Public Health Service. Prepared by Life Systems, Inc. under contract No. 205-88-0608, October, 1991. Agency for Toxicological Substances and Disease Registry (ATSDR). 1991. Draft Toxicological Profile for cresols. U.S. Public Health Service. Prepared by Life Systems, Inc. under contract No. 205-88-0608, October, 1991. Aulerich, R.J., R.K. Ringer, M.R. Bleavins, et al. 1982. Effects of supplemental dietary copper on growth, reproductive performance and kit survival of standard dark mink and the acute toxicity of copper to mink. J. Animal Sci. 55:337-343. Brown, L. and D. Amadon. 1968. Eagles, hawks, and falcons of the world: volume 1. McGraw Hill. New York, New York. Burke, J., and O.G. Fitzhugh. 1970. Suppl. No. 1, States Report of Chemistry and Toxicology of PCBs. Food and Drug Administration, Washington, D.C. (Cited in USAF 1989). Bushy Run Research Center (BRRC). 1989. Two-generation reproduction study of pcresol (CAS No. 106-44-5) administered by gavage to Sprague Dawley (CD) rats. Project Report 52-512. Unpublished data submitted to the Chemical Manufacturers Association Cresols Panel. Washington, DC. Butler, R.W. 1993. Time of breeding in relation to food availability of female great blue herons (*Ardea herodias*). Auk 110: 693-701. Butler, R.W. 1995. The patient predator. Canadian Wildlife Service Monograph. Cain, B.W., and E.A. Pafford. 1981. Effects of dietary nickel on survival and growth of Mallard ducklings. Arch. Environ. Contam. Toxicol. 10:737-745. Carlson, G.P., and R.G. Tardiff. 1976. Effect of chlorinated benzenes on the metabolism of foreign organic compounds. Toxico. Appl Pharmacol. 36:383-394. Carmignani, M., P. Boscolo, and P. Preziosi. 1989. Renal ultrastructureal alterations and cardiovascular functional changes in rats exposed to mercuric chloride. Arch Toxicol Suppl. 13:353-356. Cecil, H.C., J. Bitman, R.J. Lillie, G.F. Fries and J. Verrett. 1974. Embryotoxic and teratogenic effects on unhatched fertile eggs from hens fed PCBs. Bulletin of Environmental Contamination and Toxicology. 11:489-495. Clark, D.R. 1979. Lead concentrations: bats vs. terrestrial small mammals collected near a major highway. Environmental Science and Technology. 13:338-340. Cordell, J.R., L.M. Tear, C.A. Simenstad, and W.G. Hood. 1996. Duwamish river coastal America restoration and reference sites: Results from 1995 monitoring studies. Fisheries Research Institute, School of Fisheries, University of Washington, Seattle WA. FRI-UW-9612. 75 pp. Dunning, J.B., Jr. 1993. CRC handbook of avian body masses. CRC Press, Inc., Boca Raton, Florida. 371 pp. Edens, R.W., E. Benton, S.J. Bursian, and G.W. Morgan. 1976. Effect of dietary lead on reproductive performance in Japanese quail, *Coturniz conturnnix japonica*. Toxicology and Applied Pharmacology. 38:307-314. Eisler, R. 1986. Polychlorinated biphenyl hazards to fish, wildlife, and invertebrates: A synoptic review. U.S. Fish and Wildlife Service Biological Report No. 85:1:7. Eisler, R. 1988. Lead hazards to fish, wildlife, and invertebrates: a synoptic review. U.S. Fish and Wildlife Service Biological Report No. 85:1:14. Eisler, R. 1993. Zinc hazards to fish, wildlife, and invertebrates: a synoptic review. U.S. Fish and Wildlife Service Biological Report No. 10. Erlinge, S. 1967. Home range of the otter, *Lutra lutra*, in Southern Sweden. Oikos 18(2): 186-209 Fischer, D.L. and G.A. Hancock. 1997. Interspecies extrapolation of acute toxicity in birds: body scaling vs. phylogeny. Poster presented at 1997 SETAC meeting, San Francisco, California. Gaines, T.B and R.E. Linder. 1986. Acute toxicity of pesticides in adult and weaning rats. Fundam Appl Toxicol 7:299-308. Grenfell Jr., W. E. 1974. Food habits of the river otter in Suisin Marsh, central California. M.S. Thesis. California State University, Sacramento. 43pp. February 26, 1999 Appendix B3 Hadley, J. 1998. Around Seattle, bald is beautiful. In greater numbers, eagles are adapting to an urban lifestyle. Seattle Post Intelligencer. Monday, April 20,1998, Section B. p.2. Harris, C.J. 1968. Otters: a study of the recent Lutrinae. Weidenfield & Nicolson, London. 397pp Hayward, J.L., Jr., C.J. Amlaner, Jr., W.H. Gillett, and J.F. Stout. 1975. Predation on nesting gulls by a river otter in Washington state. Murrelet 56(2):9-10. Health Effects Assessment Summary Tables (HEAST). 1995 Update. Office of Research and Development, Office of Emergency and Remedial Response, U.S. Environmental Protection Agency, Washington, D.C. U.S. EPA/R-95-036. Heinz, G.H., D.M. Swineford, and D.E. Katsma. 1984. High PCB residues in birds from the Sheboygan River, Wisconsin. Environmental Monitoring and Assessment. 4:155-161. Hill, E.F., R.G. Heath, and J.D. Williams. 1976. Effect of dieldrin and Aroclor 1242 on Japanese quail eggshell thickness. Bull. Environ. Contam. Toxicol. 16:445-453. Hoffman, R.D. 1978. The diets of herons and egrets in southwestern Lake Erie. *In*: Wading Birds. Sprunt, A., J. Ogden, and S. Winkler (eds.). National Audubon Research Report 7: 365-369. Hornshaw, T.C., R. J. Aulerich, and H.E. Johnson. 1983. Feeding Great Lakes fish to mink: effects on mink and accumulation and elimination of PCBs by mink. Journal of Toxicology and Environmental Health. 11:933-946. Integrated Risk Information System (IRIS). 1998. On-line Computer Database: U.S. Environmental Protection Agency. Iversen, J.A. 1972. Basal energy metabolism of Mustelids. J. Comp. Physiol. 81:341-344. Keplinger, M.L., O.E. Fancher, and J.C. Calandra. 1971. Toxicologic studies with polychlorinated biphenyls. Toxicol. Appl. Pharmacol. 19:402-403. Kirkpatrick, C.M. 1940. Some foods of young great blue herons. Am. Midl. Nat. 24: 594-601. Kushlan, J.A. 1978. Feeding ecology of wading birds. *In*: Wading Birds. Sprunt, A., and J. Ogden, and S. Winkler. (eds.). National Audubon Society Research Report 7: 249-296. Lamb, J.C. 4th, R.E. Chapin, J. Teague, A.D. Lawton, and J.R. Reel. 1987. Reproductive effects of four phthalic acid esters in the mouse. Toxicol Appl Pharmacol 88:255-269. Leach, R.M. Jr., K. Wei-Li Wang, and D.E. Baker. 1979. Cadmium and the food chain: the effect of dietary cadmium on tissue composition in chicks and laying hens. Journal of Nutrition. 109:437-443. Leon, H. 1980. Terminal 107 Environmental Studies Benthic Community Impact Study for Terminal 107 (Kellogg Island) and Vicinity. Prepared for Port of Seattle by Pacific Rim Planners, Inc. Seattle, Washington. Lillie, R.J., H.C. Cecil, J. Bitman, and G.F. Fries. 1975. Toxicity of certain polychlorinated and polybrominated biphenyls on reproductive efficiency of caged chickens. Poultry Science 54:1550-1555. MacKenzie, K.M. and D.M. Angevine. 1981. Infertility in mice exposed *in utero* to benzo(a)pyrene. Biology of Reproduction. 24:183-191. Mathisen, J. and A. Richards. 1978. Status of great blue herons on the Chippewa National Forest. Loon 50:104-106. Matsuda, R.I., G.W. Isaac, and R.D. Dalseg. 1968. Fishes of the Green-Duwamish River. Water Quality Series
No.4. Municipality of Metropolitan Seattle, Seattle, Washington. Maxson, S.J., and L.W. Oring. 1980. Breeding season time and energy budgets of the polyandrous spotted sandpiper. Behaviour. 74:200-263. Meador, J.P. 1997. Comparative toxicokinetics of tributyltin in five marine species and its utility in predicting bioaccumulation and acute toxicity. Aquat. Tox. 37:307-326. Mehring, A.L., J.H. Brumbaugh, A.J. Sutherland, and H.W. Titus. 1960. The tolerance of growing chickens for dietary copper. Poult. Sci. 39:713-719. Melquist, W.E., and M.G. Hornocker. 1983. Ecology of river otters in west central Idaho. *In*: Kirkpatrick, R.L., ed. Wildlife monographs: Vol. 83. Bethesda, Maryland: The Wildlife Society. 60 pp. Michelson, S. 1998. King County Environmental Laboratory. Personal Communication. National Academy of Sciences (NAS). 1979. Symposium on pathobiology of environmental pollutants: animal models and wildlife as monitors. National Research Council (NRC). 1980. Mineral tolerance of domestic animals. Subcommittee on Mineral Toxicity in Animals. National Toxicology Program (NTP). 1987. NTP report on the toxicology and carcinogenesis studies of 1,4-dichlorobenzene in F344/N rats and B6C3F National Toxicology Program. February 26, 1999 Appendix B3 Norman, D. 1995. The status of great blue herons in Puget Sound: population dynamics and recruitment hypotheses. *In*: Puget Sound Research 95' Proceedings. January 12-14, 1995. Puget Sound Water Quality Authority. Olympia, Washington. Norman, D.M., I. Moul, and A. Breault. 1989. Bald eagle incursions and predation in great blue heron colonies. Colonial Waterbirds. 12:215-217. Oak Ridge National Research Laboratory (ORNRL). 1996. Toxicological benchmarks for wildlife: 1996 revision. ES/ER/TM-86/R3. Health Sciences Research Division. Oak Ridge, Tennessee. Palisade Corporation. 1996. @Risk: Advanced risk analysis for spreadsheets. Newfield, New York. Parametrix, Inc. 1990. Terminal 107 (Kellogg Island) biological assessment, Port of Seattle-1990. Prepared for Port of Seattle Engineering Department by Parametrix, Inc., Bellevue, Washington. Parnell, J.F. and R.F. Soots. 1978. The use of Dredge Islands by wading birds. *In:* Wading Birds. Sprunt, A., J. Ogden, and S. Winkler (eds.). National Audubon Society Research. Report 7: 105-111. Paulson, D. 1993. Shorebirds of the Pacific Northwest. University of Washington Press, Seattle, Washington. Peakall, D.B. 1974. Effects of di-N-butylphthalate and di-2-ethylhexylphthalate on the eggs of ring doves. Bull. Environ. Contam. Toxicol. 12:698-702. Registry of Toxic Effects of Chemical Substances (RTECS). 1985. U.S. Department of Health and Human Services. Cincinnati, Ohio. Registry of Toxic Effects of Chemical Substances (RTECS). 1995. On-line computer database. U.S. Dept of Health and Human Services, Centers for Disease Control and Prevention. National Institute for Occupational Safety and Health (RTECS). Ringer, Z. 1983. Toxicology of PCBs in minks and ferrets. Pages 227-240 in F.M. D'Itri and M.A. Kamrin (eds). PCBs: Human and environmental hazards. Butterworth Publ., Woburn, Massachusetts. Roberson, R.H. and P. J. Schaible. 1960. The tolerance of growing chicks for high levels of different forms of zinc. Poultry Science, 39:893-896. Ross, S.M. 1985. Introduction to Probability Models. Third Edition. Academic Press, Inc. New York. pp. 502. Sample, B.E., D.M. Opresko, and G.W. Suter II. 1996. Toxicological benchmarks for wildlife: 1996 Revision. U.S. Department of Energy, ES/ER/TM-86/R3. Schaefer, Jr., E.W., W.A. Bowels, Jr., and J. Hurblet. 1983. The acute and oral toxicity repellency and hazard potential of 998 chemicals to one or more species of wild and domestic birds. Arch. Environ. Contam. Toxicol. 12:355-382. Scheuhammer, A.M. 1987. The chronic toxicity of aluminum, cadmium, mercury, and lead in birds: A review. Environmental Pollution. 46:263-295. Schlatter, B.M., T,M. Coenen, and E. Ebert. 1993. Effects of bis(tri-n-butltin)oxide in Japanese quail exposed during egg laying period: an interlaboratory comparison study. Archives of Environmental Contamination and Toxicology. 24:440. Schlicker, S.A. and D.H. Cox. 1968. Maternal dietary zinc, and development and zinc, iron, and copper content of the rat fetus Journal of Nutrition 95:287-294. Schroeder, H.A. and M. Mitchener. 1971. Toxic effects of trace elements on the reproduction of mice and rats. Archives of Environmental Health. 23:102-106. Scott, M.L. 1977. Effects of PCBs, DDT, and mercury compounds in chickens and Japanese quail. Federation Proceedings 36:1888-1893. Stahl, J.L., J.L. Greger, and M.E. Cook. 1990. Breeding-hen and progeny performance when hens are fed excessive dietary zinc. Metabolism and Nutrition 69:259-263. Stalmaster, M. 1987. The bald eagle. Universe Books. New York, New York. 227 pp. Stenberg, K. Department of Natural Resources, King County. Personal Communication. 1998. Stoewsand, G.S., J.L. Anderson, W.H. Gutenmann, C.A. Bache, and D.J. Lisk. 1971. Eggshell thinning in Japanese quail fed mercuric chloride. Science. 173:1030-1031. Strand, John. Department of Natural Resources, King County. Personal Communication. 1998. Toweill, D.E. 1974. Winter food habits of river otter in western Oregon. J. Wildl. Manage. 38(1):107-111 Travis, C.C. and R.K. White. 1988. Interspecific scaling of toxicity data. Risk Analysis, 8: 119-125. Travis, C.C., R.K. White, and R.C. Ward. 1990. Interspecies extrapolation of pharmacokinetics. Journal of Theoretical Biology, 142: 285-304. U.S. EPA. 1988. Superfund exposure assessment manual. US Environmental Protection Agency, Office of Remedial Response, Washington, D.C. OSWER Directive 9285 5-1. U.S. EPA/540/1-88/001. February 26, 1999 Appendix B3 - U.S. EPA. 1992. Draft report: A cross-species scaling factor for carcinogen risk assessment based on equivalent of mg/kg^{3/4}/day; Notice. Federal Register. 57: 24152-24173. - U.S. EPA. 1993. Wildlife exposure factors handbook. Office of Research and Development. U.S. Environmental Protection Agency. Washington, D.C. U.S. EPA/600/R-93/187. - U.S. EPA. 1994. Ecological risk assessment guidance for Superfund: process for designing and conducting ecological risk assessments. U.S. Environmental Protection Agency, Environmental Response Team, Edison, New Jersey. September 26, 1994. - U.S. Fish and Wildlife Service (USFWS). 1964. Pesticide-wildlife studies, 1963: A review of fish and wildlife service investigations during the calendar year. FWS Circular 199. Verbeek, N.A.M. and J.L. Morgan. 1978. River otter predation on glaucous-winged gulls on Mandarta Island, British Columbia. Murrelet 59(3):92-95. White, D.H. and M.T. Finley. 1978. Uptake and retention of dietary cadmium in mallard ducks. Environ. Res. 17:53-59. Wobeser, G., N.D. Nielsen, and B. Schiefer. 1976. Mercury and mink I. and II. The use of mercury contaminated fish as a food for rank mink. Can J Comp Med. 40:30-33. Wren, C.D., D.B. Hunter, J.F. Leatherland, and P.M. Stokes. 1987. The effects of polychlorinated biphenyls and methyl mercury, singly and in combination, on mink. II. Reproduction and kit development. Archives of Environmental Contamination and Toxicology. 16:449-454. Zar, Jerrold H. 1984. Biostatistical analysis. Prentice-Hall, Inc., Englewood Cliffs, New Jersey.